UNCLASSIFIED # AD 410110 ### DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VARGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. OFFICE OF NAVAL RESEARCH Contract Nonr 3395(00) Task No. NR 356-431 TECHNICAL REPORT NO. 18 Chemistry of Decaborane-Phosphorus Compounds. IV. Monomeric, Oligomeric and Cyclic Phosphino-Carboranes. by Roy P. Alexander and Hansjuergen Schroeder 071 Prepared for Publication in Inorganic Chemistry Olin Mathieson Chemical Corporation Organics Division New Haven, Connecticut JUNE 1963 Reproduction in whole or in part is permitted for any purpose of the United States Government ## CONTRIBUTION FROM THE ORGANICS DIVISION OLIN MATHIESON CHEMICAL CORPORATION Chemistry of Decaborane-Phosphorus Compounds. IV. Monomeric, Oligomeric and Cyclic Phosphino-Carboranes. 1,2 By Roy P. Alexander and Hansjuergen Schroeder Received..... Dilithiocarborane, $B_{10}H_{10}C_{2}Li_{2}$, was allowed to react with chlorophosphines containing one, two, and three chlorine atoms. (C6H5)₂PCl and C6H5PCl₂ gave the expected disubstituted compounds, $B_{10}H_{10}C_{2}[P(C_{6}H_{5})_{2}]_{2}$ and $B_{10}H_{10}C_{2}(C_{6}H_{5}P \cdot C1)_{2}$, respectively. $B_{10}H_{10}C_{2}Li_{2}$ and PCl₃, however, formed a compound having two phosphorus atoms and two carborane nuclei in a six membered ring. This unique ring system also arose from the reaction of $B_{10}H_{10}C_{2}Li_{2}$ with $B_{10}H_{10}C_{2}-(C_{6}H_{5}P \cdot C1)_{2}$. Subsequent reactions of such molecules with ammonia and NaN₃ are described. The cyclic bis-azide, $(B_{10}H_{10}C_{2}P \cdot N_{3})_{2}$, and $p-[P(C_{6}H_{5})_{2}]_{2}C_{6}H_{4}$ reacted to form a PNP bonded oligomer. In previous papers of this series we reported the synthesis of bifunctional decaborane-phosphine monomers³ and their conversion into linear polymers¹. The high-thermal and hydrolytical stability of PNP bonded decaborane-phosphine polymers¹, especially of compound I, made them an obvious object for further investigation. ⁽¹⁾ Preceding communication: H. Schroeder, J. R. Reiner, and T. A. Knowles, Inorg. Chem., 2, 393 (1963). ⁽²⁾ Presented before the Inorganic Division of The American Chemical Society at the 145th Meeting at New York, N.Y., Sept. , 1963. ⁽³⁾ H. Schroeder, J. R. Reiner, and T. L. Heying, Inorgan. Chem., <u>1</u>, 618 (1962). $$I = N - P - B_{10}H_{12} - P - N = P - C_6H_4 - P =$$ $$(x = \sim 20)$$ Since it was established that compound I lost hydrogen from the decaborane nuclei under crosslinking at 340° , a logical extension of this work with regard to improving heat stability was the replacement of those hydrogens by atoms more firmly bonded to boron such as chlorine and fluorine. Initial attempts to chlorinate the starting monomer $B_{10}H_{10}\left[(C_6H_5)_2P\cdot Cl\right]_2$ met with failure. However, before a more thorough halogenation study of compounds containing the $B_{10}H_{12}$ unit was conducted, attention was turned to the easily chlorinated carborane moiety instead. Interest in this laboratory has been focused recently on the chlorination of carborane resulting in polychlorocarboranes such as B₁₀Cl₁₀C₂H₂. The potential utility of the chlorinated carborane nucleus for the formation of PNP bonded carborane polymers led us to initiate an investigation aimed at the preparation of difunctional phosphorus containing carborane and polychlorocarborane derivatives. The present study describes the first part of our research dealing with the synthesis of chlorophosphino-carboranes followed by the application of the PNP polymer scheme to those compounds obtained containing the unchlorinated carborane nucleus. The ability of carborane to undergo direct lithiation upon treatment with n-butyllithium provided dilithiocarborane, an appropriate starting compound for reactions with various chloro- ⁽⁴⁾ For brevity, the term carborane is used for 11,12-dicarbadodecaborane; for structure of carborane see reference 4. ⁽⁵⁾ H. Schroeder, T. L. Heying, and J. R. Reiner, Inorg. Chem., (1963). ⁽⁶⁾ T. L. Heying, J. W. Ager, Jr., S. L. Clark, R. P. Alexander, S. Papetti, J. A. Reid, and S. I. Trotz, submitted for publication. phosphines. In a prototype experiment, methathesis was found to occur between dilithiocarborane and diphenylchlorophosphine to give bis(diphenylphosphino)-carborane. $$Li-C-C-Li + 2 (C_6H_5)_2PC1 \xrightarrow{-2 LiC1} (C_6H_5)_2P-C-P(C_6H_5)_2$$ $B_{10}H_{10}$ Having demonstrated the fundamental reaction, the dilithio salt was reacted with phenyldichlorophosphine. As expected, two molar equivalents of $C_6H_5PCl_2$ reacted with one equivalent of $B_{10}H_{10}C_2Li_2$ to form the desired bis-chloro compound $B_{10}H_{10}C_2(C_6H_5P\cdot Cl)_2$. To determine the reactivity of the phosphorus bound chlorine atoms, ammonia was passed, at room temperature, into a solution of $B_{10}H_{10}C_2(C_6H_5P\cdot Cl)_2$ in benzene. Ammonolysis occured, but instead of the expected bis-amino compound $B_{10}H_{10}C_2[P(C_6H_5)NH_2]_2$, a cyclic diphospha(III)azane, $B_{10}H_{10}C_2[PC_6H_5)_2NH$, was recovered in 70% yield. The infrared spectrum was consistent with this formulation in showing only a single N-H stretching absorption at 3M. Li $$C = C$$ Li $C_{6}^{H_{5}PC1_{2}} \rightarrow C_{5}^{C1} C_{6}^{C1} C_{7}^{C1} C_{6}^{H_{5}} \rightarrow C_{6}^{H_{5}P-C} C_{7}^{C-PC_{6}H_{5}} C_{7}^{H_{5}P-C} C_{7}^{H_{5}P$ On the other hand, treatment of $B_{10}H_{10}C_2(C_6H_5P\cdot C1)_2$ with sodium azide in ethanol at 0° gave the desired bis-azide, $B_{10}H_{10}C_2(C_6H_5P\cdot N_3)_2$, m.p. 126-128° dec. In benzene solution the compound undergoes decomposition at approximately 40° with evolution of nitrogen yielding a product, the analysis of which is in general agreement with the formula $(=NP(C_6H_5)-CB_{10}H_{10}C-(C_6H_5)PN=)_x$. The decomposition is promoted by the addition of ⁽⁷⁾ The notation -C - will be employed throughout this publication $B_{10}^{H_{10}}$ to designate the structure of the carboranyl grouping. a phosphine such as $(C_6H_5)_3P$, since in their presence nitrogen evolution begins at 10° to 20° . The phosphines do not interact with this phosphorus(III)bis-azide, a finding in sharp contrast to the easy formation of phosphorus-nitrogen double bonds 1 observed in the reaction of $B_{10}H_{10}\left((C_6H_5)_2P\cdot N_3\right)_2$, a compound having pentavalent phosphorus, with phosphines. In view of these results it appeared of interest to investigate next the reaction of $B_{10}H_{10}C_2Li_2$ with PCl3. It was found that equimolar amounts of these reactants form a product which analyzes as $(B_{10}H_{10}C_2PCl)_x$. On the evidence of an accurate cryoscopic molecular weight determination corroborated by mass spectral analysis, a cyclic structure containing two carborane moieties and two phosphorus atoms in the ring was assigned for this reaction product. Another example of this diphosphacyclohexane system was obtained by reaction of $B_{10}H_{10}C_2(C_6H_5P\cdot Cl)_2$ with $B_{10}H_{10}C_2Li_2$ to give the diphenyl substituted derivative. However, the dichloro-compound has resisted attempts to convert to the diphenyl compound by either Friedel-Crafts, Grignard, or aryllithium procedures. In a comparison of the carborane infrared spectrum with those of $B_{10}^H + 10^C + 2^C + 6^H + 5^H + 6^C + 10^C + 6^H + 10^C + 6^H + 10^C +$ Treatment of the cyclic bis-chloro compound with ammonia and with sodium azide, respectively, afforded in good yields the cyclic bis-amino compound, $(B_{10}^H_{10}^C_2^{P \cdot NH}_2)_2$, and the cyclic bis-azide, $(B_{10}^H_{10}^C_2^{P \cdot N}_3)_2$. Unlike the preceding bis-azide, $B_{10}^H_{10}^C_2^C_1^C_6^H_5^{P \cdot N}_3^C_2$, it proved to be stable in refluxing benzene and reacted with triphenylphosphine according to the following equation: C1P $$C - C$$ $C - C$ This is the first example of a phosphorus(III)azide reacting with a phosphine to form a phosphine imino compound. Upon extension of this reaction to the use of a diphosphine following the PNP-polymer pattern, equimolar amounts of $(^{B}_{10}{}^{H}_{10}{}^{C}_{2}{}^{P}\cdot {}^{N}_{3})_{2}$ and $p-[(^{C}_{6}{}^{H}_{5})_{2}{}^{P}]_{2}{}^{C}_{6}{}^{H}_{4}$ reacted with evolution of nitrogen to form compound II. FIGURE 1. INFRARED SPECTRA OF CARBORANE, BIS(CHLOROPHENYLPHOSPHINO)-CARBORANE, AND DIMERIC CHLOROPHOSPHA (III) CARBORANE (Kel-F and Nujol Mulls) This reaction was repeated several times and in each instance the elemental analysis was precise for the structure shown, and molecular weight determination gave x a value 3 (\pm 5%). A rigorous structural determination of this apparently trimeric substance is in progress. #### EXPERIMENTAL 8 Starting Materials.— $B_{10}^H B_{10}^C B_2^H B_2$ was prepared as described in ref. 6 in n-propyl ether (Eastman Kodak) from resublimed $B_{10}^H B_{14}^H$, diethylsulfide (Matheson, Coleman & Bell) and acetylene which was purified by standard procedures. 9 Diphenylchlorophosphine was obtained from Victor Chemical Company. Molecular Weights. - These were obtained in benzene either using a Mechrolab Osmometer, Model 301, or by cryoscopic determination. <u>Dilithiocarborane</u>⁶.- A 100 ml. three-neck flask fitted with a magnetic stirrer, a nitrogen inlet and outlet, and an addition funnel, is purged with nitrogen and then charged with a solution of butyllithium (0.066 mole) in ethyl ether (approx. 60 ml.). With ice-cooling a solution of carborane (4.33 g., 0.3 mole) in ethyl ether (20 ml.) is added over a period of 10 minutes, and the resulting white slurry is stirred under nitrogen and ice-cooling for another 30 minutes. Ether and excess butyllithium are then filtered from the precipitate through a coarse sintered-glass filter stick. The remaining B₁₀H₁₀C₂Li₂ is washed with ethyl ether (50 ml.) in two portions, dried under vacuum and then stored in an inert atmosphere. Bis (diphenylphosphino) carborane. - A solution of diphenylchloro-phosphine (14.6 g., 0.066 mole) in ether (15 ml.) was added, with ice-cooling, within 25 minutes to a dilithiocarborane slurry in ether prepared from 4.33 g. (0.3 mole) of carborane as described ⁽⁸⁾ Melting points are uncorrected; elemental analyses were by R. Culmo, A. C. Mayer, and J. D. Giunta of the Olin Mathieson Microchemical Section; mass spectral analyses were obtained and interpreted by Herman Hoberecht. ⁽⁹⁾ We thank Mr. R. W. Blundon for preparing a continuing supply of carborane for this research. in the preceding example. The slightly yellow mixture was stirred for 20 minutes at 20° , then refluxed for 30 minutes and, after cooling to 10° , hydrolyzed with 20 ml. of water. The insoluble reaction product was recovered by filtration, dried in vacuo and recrystallized from petroleum ether (b.p. $60\text{-}110^{\circ}$) to give 9.0 g. (58.5%) of $^{\text{B}}_{10}^{\text{H}}_{10}^{\text{C}}_{2}^{\text{P}}_{\text{C}}_{6}^{\text{H}}_{5}^{\text{O}}_{2}_{2}^{\text{P}}$, m.p. $^{2}_{10}^{\circ}$. Anal. Calcd. for C₂₆H₃₀B₁₀P₂ (512.7): C, 60.91; H, 5.90; B, 21.11; P, 12.09. Found: C, 61.15; H, 6.23; B, 20.63; P, 11.68. Bis(chlorophenylphosphino)carborane.— A dilithiocarborane (0.173 mole) slurry in ether prepared from 25 g. of carborane was slowly added to a cooled solution of phenyldichlorophosphine (77.5 g., 0.43 mole) in ether (600 ml.). The mixture was stirred at room temperature for 90 minutes, then refluxed for 1 hour. Upon evaporation of the ether a yellow solid remained which was extracted with hot petroleum ether (800 ml., b.p. $60-110^{\circ}$). After concentration and cooling, 43.7 g. (58%) of $^{\rm B}10^{\rm H}10^{\rm C}2^{\rm (C}6^{\rm H}5^{\rm P\cdot Cl)}2$, m.p. $172-174^{\circ}$, precipitated from the solution. Anal. Calcd. for $C_{14}^{H}_{20}^{B}_{10}^{C}_{12}^{P}_{2}$ (429.4): C, 39.16; H, 4.70; B, 25.20; Cl, 16.51; P, 14.43. Found: C, 38.87; H, 4.67; B, 24.95; Cl, 16.81; P, 14.18; mol. weight: 420.1. C.C'-Bis phenylphospha(III) -azanyl(1,3)-carborane. Gaseous ammonia was bubbled into a solution of B₁₀H₁₀C₂(C₆H₅P·Cl)₂ (4.3 g., 0.01 mole) in anhydrous benzene (100 ml.) for 30 minutes. The temperature was maintained at 20° by external cooling. The reaction mixture was then evaporated to dryness, the solid residue was refluxed with 150 ml. of hot petroleum ether (b.p. 60-110°). After filtration, concentration, and cooling, the imino-compound precipitated and was recrystallized from petroleum ether. Yield of $B_{10}H_{10}C_2$ ((PC₆H₅)₂NH): 2.6 g. (70%); m.p. 222-24°. Anal. Calcd. for $C_{14}H_{21}B_{10}NP_{2}$ (373.5): C, 45.02; H, 5.67; B, 28.97; N, 3.75; P, 16.59. Found: C, 45.00; H, 5.82; B, 28.46; N, 3.72; P, 16.65. Bis(azidophenylphosphino)carborane.— A mixture of $B_{10}H_{10}C_2(C_6H_5P\cdot C1)_2$ (10.7 g., 0.025 mole), sodium azide (6.5 g., 0.1 mole), and ethanol (150 ml.), was stirred with ice-cooling for 1 hour. The solid reaction products were recovered by filtration and thoroughly washed with water. The remaining bis-azide was dried in vacuo over diphosphorus pentoxide; m.p. $126-28^{\circ}$ (dec.); yield: 9.1 g. (82%). Anal. Calcd. for $C_{14}^{H}_{20}^{B}_{10}^{N}_{6}^{P}_{2}$ (442.5): C, 38.00; H, 4.56; B, 24.45; N, 18.99; P, 14.00. Found: C, 38.29; H, 4.60; B, 24.55; N, 17.80; P, 13.85. Pyrolysis: A solution of 6 g. of $B_{10}H_{10}C_2(C_6H_5P\cdot N_3)_2$ in 125 ml. dry benzene was slowly warmed. At a bath temperature of approximately 50° gas evolution started. After keeping the mixture for 90 minutes at 55° , it was cooled to 20° and the precipitate formed (2.5 g.) was recovered by filtration. It did not show the characteristic azide absorption at $4.8\,\mu$; m.p. $170\text{-}180^\circ$. Anal. Calcd. for $(C_{14}^{H}_{20}^{B}_{10}^{N}_{2}^{P}_{2})_{x}$ (386.4): C, 43.51; H, 5.22; B, 28.00; N, 7.23; P, 16.03. Found: C, 41.93; H, 4.82; B, 26.44; N, 6.22; P, 14.89. <u>Dimeric Chlorophospha(III) carborane.</u> A dilithiocarborane (0.139 mole) slurry in ether (500 ml.) prepared from 20 g. of carborane was added in small portions, with ice-cooling, to a stirred solution of phosphorus trichloride (41.1 g., 0.3 mole) in ether (1000 ml.). The mixture immediately became purple and a colorless precipitate began to form. After stirring for 20 hours at 20°, the mixture had turned blue and was evaporated to dryness. The green solid residue was extracted with 300 ml. of Dimeric Triphenylphosphineiminophospha (III) carborane. — To a mixture of $(B_{10}H_{10}C_2P\cdot N_3)_2$ (2.15 g., 0.005 mole) and triphenylphosphine (2.62 g., 0.01 mole) was added, in one portion, cold benzene (50 ml.). Solution was effected accompanied by vigorous foaming. After 25 minutes, gas evolution subsided and the solution was gradually heated to reflux temperature over a 30 minute-period. The hot reaction mixture was filtered and cooled to 10° . The colorless reaction product precipitated and was washed with petroleum ether. Yield of $(C_6H_5)_3P=NPC_2B_{10}H_{10}$: 2.4 g. (53.5%), m.p. $311-12^\circ$. Anal. Calcd. for C₄₀H₅₀B₂₀N₂P₄ (899.2): C, 53.43; H, 5.61; B, 24.07; N, 3.12; P, 13.78. Found: C, 53.89; H, 5.92; B, 24.08; N, 3.54; P, 13.73. Reaction of Dimeric Azidophospha(III) carborane with 1,4-Bis-(diphenylphosphino)-benzene. Addition of cold benzene (75 ml.) to a mixture of $(B_{10}^H_{10}^C_2^P_{\cdot}^N_3)_2$ (3.45 g., 0.008 mole) and $p-\left((C_6^H_5)_2^P_{\cdot}^N_2^C_6^H_4\right)$ (3.55 g., 0.008 mole) produced, with evolution of nitrogen, a clear, purple solution. Stirring at 20° for 1 hour followed by refluxing for 2 hours changed the color to pale-blue. After filtration from a small amount of solid, the filtrate was poured into 500 ml. of petroleum ether. A solid separated, was recovered by filtration and purified by washing with hot petroleum ether. Yield of product: 4.6 g. (70%); m.p. 235-50°. Anal. Calcd. for $C_{34}H_{44}B_{20}N_{2}P_{4}$ (821.0): C, 49.74; H, 5.40; B, 26.36; N, 3.41; P, 15.09. Found: C, 50.20; H, 5.65; B, 26.06; N, 3.05; P, 14.59; molecular weight: 2367(experiment 1), 2585 (experiment 2), 2498(experiment 3). <u>Dimeric Phenylphospha(III)carborane.</u> A solution of $B_{10}^{H}_{10}^{C}_{2}^{C}_{6}^{H}_{5}^{P}\cdot C1)_{2}$ (6.9 g., 0.016 mole) in ether (200 ml.) was added, with stirring, to an ice-cooled dilithiocarborane (0.016) slurry in ether (100 ml.) prepared from 2.32 g. of carborane. After stirring the mixture for 12 hours at room temperature, it was filtered to give 3.6 g. of insoluble residue. Extraction with hot benzene afforded 2.0 g. of product which was recrystallized from benzene to give 1.6 g. (20%) of $(B_{10}^{H}_{10}^{C}_{2}^{P}\cdot C_{6}^{H}_{5})_{2}$, m.p. 356-358°. Anal. Calcd. for $C_{16}^{H}_{30}^{B}_{20}^{P}_{2}$ (500.8): C, 38.38; H, 6.04; B, 43.21; P, 12.37. Found: C, 38.28; H, 5.79; B, 42.36; P, 11.93. ACKNOWLEDGMENT. - We are grateful to Dr. T. L. Heying for stimulating discussions. This work was supported by the Office of Naval Research. | CONTRACTOR OLINGIATHTESON CHEMICALS | _CORPOIAT | 10il NR NO. 156- | -/41L | |--|--|--------------------------------|-------------| | CONTRACT NUMBER Honr 33/5(00) | | DATE 1 5 FEB 1962 | | | | | | | | NO. | COPIES | мо. | COPILE | | Cormonding Officer | | Air Force | | | Office of Naval Research Branch Off: | Office of Naval Research Branch Office | | (BRC-E) | | The John Crerar Library Building | | Washington 25, D. C. | (1) | | No East Randolph Street | | | | | Chicago 1, Illinois | (1) | Commanding Officer | | | | | Diamond Ordnance Fuze Laborato | ries | | Communding Officer | | Washington 25, D. C. | | | Office of Naval Research Branch Office | | Attn: Technical Information Of | | | 346 Broadway | /*\ | Branch 012 | (1) | | New York 13, New York | (1) | | _ | | | | Office, Chief of Research & De | velopmen. | | Commanding Officer | | Department of the Army | | | Office of Naval Research Branch Off: | 100 | Washington 25, D. C. | / A | | 1030 East Green Street | | Attn: Physical Sciences Divisi | on (1) | | Pasadena 1, California | (1) | | | | | | Chief, Bureau of Ships | | | Commanding Officer | | Department of the Navy | | | Office of Naval Research Branch Offi | lce | Washington 25, D. C. | | | Pox 39 Navy #100 Fleet Post Office | | Attn: Code 342A | {2}
1} | | New York, New York | (7) | Code 6340 | • • | | • | | Chief, Bureau of Naval Weapons | | | Director, Naval Research Laboratory | | Department of the Navy | | | Washington 25, D. C. | 4.45 | Washington 25, D. C. | | | Attn: Technical Information Officer | (6) | Attn: Technical Library | (3) | | Chemistry Division | (2) | Code RRHA-3 | (1) | | | | astia | | | Chief of Naval Research | | Document Service Center | | | Department of the Navy | | Arlington Hall Station | | | Washington 25, D. C. | 4-1 | Arlington 12, Virginia | (10) | | Attn: Code 425 | (2) | | | | mana n | | Director of Research | _ | | DDR&E | | U.S. Army Signal Research & De | velopment | | Technical Library | | Laboratory | 1.1 | | Room 3C-128, The Pentagon | (1) | Fort Monmouth, New Jersey | (1) | | Washington 25, D. C. | (1.) | | | | Machadan Disember | | Naval Radiological Defense Lab | oratory | | Technical Director | | San Francisco 24, California | | | Research & Engineering Division | | Attn: Technical Library | (1) | | Office of the Quartermaster General | | Warral Continuous many and the | | | Repartment of the Army | (1) | Naval Ordnance Test Station | | | Washington 25, D. C. | (1) | China Lake, California | 121 | | Research Director | | Attn: Head, Chemistry Division | (1) | | | | Code 40 | (1) | | Clothing & Organic Materials Division | | Code 50 | (î) | | Quartermacter Research & Engineering | ; cormand | - • | \- <i>,</i> | | U. S. Array | (1) | | | | Natick, Massachusetts | (1) | | | REVISED 1 FEB 1962 Page 2 | CONTRACTOR OLTH MATHIESON CHEMICAL | S CORPORATION | NR NO. 35 | 6-431 | |-------------------------------------|----------------|--|--------------| | CONTRACT NUMBER Nonr 3395(00) | - | DATE 15FE | 8.1962 | | NO. | COPIES | | NO. COPIES | | Communding Officer | | Dr. Albert Lightbody | | | Army Research Office | | Naval Ordnance Laboratory | | | Box CM, Duke Station | | White Oak, Maryland | (1) | | Durham, North Carolina | | | | | Attn: Scientific Synthesis Office | (1) | Commanding Officer and Direct | ctor | | | | U. S. Naval Civil Engineering | ng lab. | | Brookhaven National Laboratory | | Port Hueneme, California | | | Chemistry Department | 1 | Attn: Chemistry Division | (1) | | Upton, New York | (1) | n | | | | | Dr. A. L. Powell | | | Atomic Energy Commission | | Office of Naval Research Bra | inch Office | | Division of Research | | 495 Summer Street | / 5.5 | | Chemistry Programs | (1) | Boston 10, Mass. | (1) | | Washington 25, D. C. | (1) | Agranautian T. Swat Died - 4 | | | Atomic Energy Commission | | Aeronautical Systems Division ASRCNP | on | | Division of Technical Information E | xtension | Wright-Patterson Air Force I | 9000 | | Post Office Box 62 | A COLLO X COLL | Ohio | (1) | | Oak Ridge, Tennessee | (1) | | (4) | | , | \- / | Dr. H. C. Clark | | | U.S. Army Chemical Research and | | Department of Chemistry | | | Development Laboratories | | University of British Columb | ia | | Technical Library | | Vancouver, British Columbia, | | | Army Chemical Center, Maryland | (1) | , | • • | | | | Dr. E. G. Rochow | | | Office of Technical Services | | Department of Chemistry | | | Department of Commerce | / \ | Harvard University | 4. 4 | | Washington 25, D. C. | (1) | Cambridge 38, Mass. | (1) | | Dr. P. A. Miller | | Dr. John E. Leffler | | | Office of Naval Res. Br. Off. | | Department of Chemistry | | | 1000 Geary Street | | Florida State University | | | San Francisco 9, Calif. | | Tallahassee, Fla. | (1) | | Dr. C. Haber | | Dr. William N. Lipscomb | | | Naval Ordnance Laboratory | | Department of Chemistry | | | Corona, California | 1-1 | Harvard University | | | • | | Cambridge, Mass. | (1) | | Dr. Porter W. Erickson | | ······ • • • • • • • • • • • • • • • • | 1-/ | | Chemistry Research Department | | Dr. T. D. Parsons | | | Non-Netallic Materials Division | | Department of Chemistry | | | Naval Ordnance Laboratory | | Oregon State College | | | White Oak, Maryland | (1) | Corvallis, Oregon | (1) | Page 3 #### CONTRACTOR OLIN MATHIESON CHEMICALS CORPORATION HR NO. 356-431 CONTRACT NUMBER Nonr 3395(00) DATE 1 5 FE 0 1962 | | NO. COPIES | | NO. COPIES | |--|------------|---------------------------------|------------| | Dr. L. F. Rahm | | Aircraft Industries Association | lon | | Princeton University | | 7660 Beverly Boulevard | | | Princeton Plastics Laboratory | | Los Angeles 36, Calif. | | | Princeton, New Jersey | (2) | Attn: Mr. H. D. Moran | (10) | | | (1) | | | | Do. A. M. M. A. B. J. | | American Potash & Chem. Corp. | • | | Dr. A. V. Tobolsky | | 201 W. Washington Blvd. | | | Department of Chemistry | | Whittier, California | | | Princeton University | (1) | Attn: Dr. W. S. Emerson | (2) | | Princeton, New Jersey | (1) | | | | no no no no de la | | U. S. Borax Research Corp. | | | Dr. R. S. Stein | | Attn: Dr. Carl Randolph | | | Department of Chemistry | | Anaheim, California | (2) | | University of Massachusetts | (2) | | | | Amherst, Massachusetts | (1) | General Electric Company | | | | | Research Laboratory | | | Dr. S. Young Tyree, Jr. | | P. O. Box 1088 | | | Department of Chemistry | | Schenectady, New York | | | University of North Carolina | 42.5 | Attn: Dr. J. R. Elliot | (2) | | Chapel Hill, North Carolina | (1) | | | | n v a n 17 v | | Dr. P. D. George | | | Dr. J. C. Bailar, Jr. | | General Electric Company | | | Department of Chemistry | | General Engineering Lab. | | | University of Illinois | 101 | Schenectady, New York | (2) | | Urbana, Illinois | (2) | | | | Do Y D Audodoth | | Dr. Hans B. Jonassen | | | Dr. L. F. Audrieth | | Department of Chemistry | | | Department of Chemistry University of Illinois | | Tulane University | 4-1 | | Urbana, Illinois | 101 | New Orleans 15, Louisiana | (1) | | oromia, minors | (2) | D. 11 | | | Dr. A. B. Burg | • | Dr. Henry Taube | | | Department of Chemistry | | Department of Chemistry | | | University of Southern California | | Stanford University | 4- 4 | | Los Angeles 7, Calif. | (0) | Stanford, Calif. | (1) | | Los Migordo () durit | (2) | Dischille Market Bon a sa | _ | | Dr. Riley Schaeffer | | Plastics Technical Evaluation | Center | | Department of Chemistry | | Picatinny Arsenal | 4- 1 | | Indiana University | | Dover, N. J. | (1) | | Bloomington, Indiana | /33 | D. 0 D. 11 1 1 1 1 | | | promitigoon, indiana | (1) | Dr. G. Barth-Wehrenalp, Direct | tor | | Dr. T. G. Fox, Jr., Director of Res | manah | Inorganic Research Department | | | | 201.(M) | Pennsalt Chemicals Corporation |) <u>,</u> | | Mellon Institute | | Box 4388 | | | 4400 Fifth Avenue | 45.3 | Philadelphia 18, Penna. | (2) | | Pittsburgh 13, Pennsylvania | (1) | | * | Poge 4 CONTRACTOR OLIN MATHIESON CHEMICALS CORPORATION NR NO. 356-431 CONTRACT NUMBER None 3395(00) DATE 1. FFB 1962 | | NO. COPTES | No. coef | EH | |--|-------------|---|----| | Dr. M. M. Chamberlain Department of Chemistry Western Reserve University Cleveland, Ohio | (1) | Dr. D. A. Brown Department of Chemistry University College Upper Merrion Street | | | · | | Dublin, Ireland (1) | | | Dr. D. C. Bradley Department of Chemistry | | Dr. Albert Cotton | | | University of Western Ontario | 4- 1 | Department of Chemistry | | | London, Canada | (1) | Massachusetts Institute of Tachuclogy
Cambridge 39, Mass. (1) | | | Dr. T. P. Onak | | Dr. Robert R. Holmes | | | Department of Chemistry | | Department of Chemistry | | | Los Angeles State College
Los Angeles, California | (1) | Carnegie Institute of Technology | | | the Algeres, California | (-/ | Pittsburgh 13, Penn. (1) | | | Dr. M. J. S. Dewar | | • | | | Department of Chemistry | | Prof. L. A. Bigelow | | | University of Chicago | 4. 8 | Department of Chemistry | | | Chicago, Illinois | (1) | Duke University Durham, N. C. (1) | | | Dr. M. S. Cohen | | 15 T T T T T T T T T T T T T T T T T T T | | | Thickol Chemical Corporation | | Dr. William T. Miller | | | Reaction Motors Division | 45.1 | Department of Chemistry Cornell University | | | Denville, New Jersey | (1) | Ithaca, New York (1) | | | Inspector of Naval Material | | | | | 181 Middle Street | | Prof. Jack Hine | | | Bridgeport 3, Conn. | (1) | Department of Chemistry Georgia Institute of Technology | | | Dr. George F. Huff, Vice President | | Atlanta 3, Georgia | | | Research and Development | | | | | Callery Chemical Company | 4 4 | Prof. Herbert C. Brown | | | Callery, Penn. | (1) | Department of Chemistry | | | De Joyce I Kaufman | | Purdue University Lafayette, Indiana (1) | • | | Dr. Joyce J. Kaufman
RIAS | | IZI ZJ COUCH I IMAMIA (Z) | | | 7212 Bellona Avenue | | Dr. Phillip S. Skell | | | Baltimore 12, Maryland | (1) | Department of Chemistry | | | | \ +/ | Pennsylvania State University | | | Dr. Arthur Finch | | University Park, Penn. (1) | | | Royal Holloway College | | _ | | | University of London | | Dr. B. D. Post | | | Lundoit, Digland | (1) | Polytechnic Institute of Brooklyn
Brooklyn 1, New York (1) | | Page 5 CONTRACTOR OLIN MATHIESON CHEMICALS CORPORATION NR NO. 356-431 DATE 15 FEB, 1962 CONTRACT NUMBER Nonr 3395 (00) NO. COPIES Dr. R. B. Fox Mr. J. E. Cowling Dr. A. L. Alexander (1) Dr. R. T. Holzmann (1)Advanced Research Projects Agency (1)Washington 25, D. C. (1) (1)Dr. D. L. Venezky Code 6120 Commander Naval Research Laboratory Ordnance Corps Washington 25, D. C. Rock Island Arsenal Rock Island, Illinois Attn: ORDBC 9320-ZTO (1) Dr. O. Williams National Science Foundation (1)Washington 25, D. C. New York Naval Shipyard Material Laboratory Brooklyn 1, New York Monsanto Research Corporation Attn: Mr. B. B. Simms (1) 1515 Nicholas Road Dayton, Ohio Attn: Librarian (1) Bureau of Ships, Department of the Navy Washington 25, D. C. Monsanto Research Corporation Code 660L Everett Station Attn: Mr. E. J. Hrycklewicz (1) Boston 49, Massachusetts Attn: Librarian Dr. M. F. Hawthorne Department of Chemistry University of California, Riverside The Dow Chemical Company Riverside, California (1) ARPA Laboratory 1710 Building (1)Midland, Michigan Dr. Roald Hoffman Department of Chemistry Naval Ordnance Test Station Harvard University China Lake, California Cambridge, Massachusetts (1)Attn: Code 4544 (Dr. Kaufman) (1) Code 5557 (Mr. S. H. Herzog) (Mr. R.J. Landry)(1) Mr. J. A. Kies Code 6210 Naval Research Laboratory Washington 25, D. C. (1) (1) Mr. E. J. Kohn Code 6110 Naval Research Laboratory Washington 25, D. C.